Slide 17.1

Object-Oriented and Classical Software Engineering

Eighth Edition, WCB/McGraw-Hill, 2011

Stephen R. Schach

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

CHAPTER 17

Slide 17.2

MORE ON UML

Chapter Overview

Slide 17.3

- UML is not a methodology
- Class diagrams
- Notes
- Use-case diagrams
- Stereotypes
- Interaction diagrams
- Statecharts
- Activity diagrams
- Packages
- Component diagrams

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Chapter Overview (contd)

Slide 17.4

- Deployment diagrams
- Review of UML diagrams
- UML and iteration

The Current Version of UML

Slide 17.5

- Like all modern computer languages, UML is constantly changing
 - When this book was written, the latest version of UML was Version 2.0
 - By now, some aspects of UML may have changed
- UML is now under the control of the Object Management Group (OMG)
 - Check for updates at the OMG Web site, www.omg.org

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.1 UML Is *Not* a Methodology

Slide 17.6

- UML is an acronym for Unified Modeling Language
 - UML is therefore a language
- A language is simply a tool for expressing ideas

UML Is Not a Methodology

Slide 17.7

- UML is a notation, not a methodology
 - It can be used in conjunction with any methodology
- UML is not merely a notation, it is the notation
- UML has become a world standard
 - Every information technology professional today needs to know UML

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

UML Is Not a Methodology (contd)

Slide 17.8

- The title of this chapter is "More on UML"
 - Surely it should be "All of UML"?
- The manual for Version 2.0 of UML is about 1200 pages long
 - Complete coverage is not possible
- But surely every information technology professional must know every aspect of UML?

UML Is *Not* a Methodology (contd)

Slide 17.9

- UML is a language
- The English language has over 100,000 words
 - We can manage fine with just a subset
- The small subset of UML presented in Chapters 7, 11, 13, and 14 is adequate for the purposes of this book
- The larger subset of UML presented in this chapter is adequate for the development and maintenance of most software products

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.2 Class Diagrams

Slide 17.10

- A class diagram depicts classes and their interrelationships
- Here is the simplest possible class diagram

Bank Account Class

Figure 17.1

Class Diagrams (contd)

Slide 17.11

 Class diagram showing more details of Bank Account Class

Bank Account Class

accountBalance

deposit ()
withdraw ()

Figure 17.2

 Add as many (or as few) details as appropriate for the current iteration and incrementation

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Class Diagrams: Notation (contd)

Slide 17.12

- Freedom of notation extends to objects
- Example:
 - bank account : Bank Account Class
- bank account is an object, an instance of a class
 Bank Account Class
 - The underlining denotes an object
 - The colon denotes "an instance of"
 - The boldface and initial upper case letters in Bank
 Account Class denote that this is a class

Class Diagrams: Notation (contd)

- UML allows a shorter notation when there is no ambiguity
 - bank account

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Class Diagrams: Notation (contd)

Slide 17.14

- The UML notation for modeling the concept of an arbitrary bank account is
 - : Bank Account Class
- The colon means "an instance of," so
 - : Bank Account Class

means

"an instance of class Bank Account Class"

This notation has been used in the interaction diagrams of Chapter 12

Class Diagrams: Visibility Prefixes (contd)

Slide 17.15

- UML visibility prefixes (used for information hiding)
 - Prefix + indicates that an attribute or operation is *public* » Visible everywhere
 - Prefix denotes that the attribute or operation is private
 - » Visible only in the class in which it is defined
 - Prefix # denotes that the attribute or operation is protected
 - » Visible either within the class in which it is defined or within subclasses of that class

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Class Diagrams: Visibility Prefixes (contd)

Slide 17.16

- Example:
 - Class diagram with visibility prefixes added

Bank Account

- accountBalance
- + deposit ()
- + withdraw ()

Figure 17.3

- Attribute accountBalance is visible only within the Bank
 Account Class
- Operations deposit and withdraw are accessible from anywhere within the software product

Did 17.2.1 Aggregation Example: "A car consists of a chassis, an engine, wheels, and seats" Car Class Wheels Class Figure 17.4 Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Aggregation (contd) The open diamonds denote aggregation Aggregation is the UML term for the part—whole relationship The diamond is placed at the "whole" (car) end, not the "part" (chassis, engine, wheels, or seats) end of the line connecting a part to the whole

17.2.2 Multiplicity

Slide 17.19

Example: "A car consists of one chassis, one engine, 4 or 5 wheels, an optional sun roof, zero or more fuzzy dice hanging from the rear-view mirror, and 2 or more seats"

Multiplicity (contd)

Slide 17.20

- The numbers next to the ends of the lines denote multiplicity
 - The number of times that the one class is associated with the other class

Multiplicity (contd)

Slide 17.21

- The line connecting Chassis Class to Car Class
 - The 1 at the "part" end of the line denotes that there is one chassis involved
 - The 1 at the "whole" end denotes that there is one car involved
- Each car has one chassis, as required
- Similar observations hold for the line connecting Engine Class to Car Class

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Multiplicity (contd)

Slide 17.22

- The line connecting Wheels Class to Car Class
 - The 4..5 at the "part" end together with the 1 at the "whole" end denotes that each car has from 4 to 5 wheels (the fifth wheel is the spare)
- A car has 4 or 5 wheels, as required
 - Instances of classes come in whole numbers only

Multiplicity (contd)

Slide 17.23

- The line connecting Sun Roof Class to Car Class
 - Two dots .. denote a range, so the 0..1 means zero or one, the UML way of denoting "optional"
- A car has an optional sun roof, as required

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Multiplicity (contd)

Slide 17.24

- The line connecting Fuzzy Dice Class to Car Class
 - The * by itself means zero or more
- Each car has zero or more fuzzy dice hanging from the rear-view mirror, as required

Multiplicity (contd)

Slide 17.25

- The line connecting Seats Class to Car Class
 - An asterisk in a range denotes "or more," so the 2..* means 2 or more
- A car has two or more seats, as required

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Multiplicity (contd)

Slide 17.26

- If the exact multiplicity is known, use it
 - Example: The 1 that appears in 8 places
- If the range is known, use the range notation
 - Examples: 0..1 or 4..5
- If the number is unspecified, use the asterisk
 - Example: *
- If the range has upper limit unspecified, combine the range notation with the asterisk notation
 - Example: 2..*

17.2.3 Composition

Slide 17.27

Aggregation example: Every chess board consists of 64 squares

Figure 17.6

- This relationship goes further
 - It is an instance of composition, a stronger form of aggregation

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved

Composition (contd)

Slide 17.28

- Association
 - Models the part–whole relationship
- Composition
 - Also models the part-whole relationship but, in addition,
 - Every part may belong to only one whole, and
 - If the whole is deleted, so are the parts
- Example: A number of different chess boards
 - Each square belongs to only one board
 - If a chess board is thrown away, all 64 squares on that board go as well

17.2.4 Generalization

Slide 17.30

- Inheritance is a required feature of object orientation
- Inheritance is a special case of generalization
 - The UML notation for generalization is an open triangle
 - Sometimes the open triangle is labeled with a discriminator

Generalization (contd)

Slide 17.31

- Every instance of **Investment Class** or its subclasses has an attribute *investmentType* (the discriminator)
 - This attribute can be used to distinguish between instances of the subclasses

Figure 17.8

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.2.5 Association

Slide 17.32

Example of association:

Figure 17.9

- A radiologist consults a lawyer
 - The optional navigation triangle shows the direction of the association

Association (contd)

Slide 17.33

- The association between the two classes may be modeled as a class
 - Example: Suppose the radiologist consults the lawyer on a number of occasions, each one for a different length of time
 - » A class diagram is needed such as that depicted in the next slide

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Association (contd)

Slide 17.34

- Now consults has become a class, **Consults Class**, which is called an *association class*
 - Because it is both an association and a class

17.3 Notes

Slide 17.35

- A comment in a UML diagram is called a note
 - Depicted as a rectangle with the top right-hand corner bent over
 - A dashed line is drawn from the note to the item to which the note refers

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.4 Use-Case Diagrams

Slide 17.36

- A use case is a model of the interaction between
 - External users of a software product (actors) and
 - The software product itself
 - » More precisely, an actor is a user playing a specific role
- A use-case diagram is a set of use cases

Use-Case Diagrams (contd)

Slide 17.37

- Generalization of actors is supported
 - The open triangle points toward the more general case

Figure 17.11

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.5 Stereotypes

Slide 17.38

- A stereotype in UML is a way of extending UML
- Stereotypes already encountered include
 - Boundary, control, and entity classes, and
 - The «include» stereotype
- The names of stereotypes appear between guillemets
 - Example: «This is my own construct»

17.6 Interaction Diagrams

Slide 17.41

- Interaction diagrams show how objects interact with one another
- UML supports two types of interaction diagrams
 - Sequence diagrams
 - Collaboration diagrams

Sequence Diagrams (contd)

Slide 17.43

- The lifelines in the sequence diagram
 - An active object is denoted by a thin rectangle (activation box) in place of the dashed line
- Creation of the : Order Class object is denoted by the lifeline starting at the point of dynamic creation
- Destruction of that object after it receives message
 » 9: Destroy order
 is denoted by the heavy X

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Sequence Diagrams (contd)

Slide 17.44

- A message is optionally followed by a message sent back to the object that sent the original message
- Even if there is a reply, it is not necessary that a specific new message be sent back
 - Instead, a dashed line ending in an open arrow indicates a *return* from the original message, as opposed to a new message

Sequence Diagrams (contd)

Slide 17.45

- There is a guard on the message
 - » 9: [offer rejected] Destroy order
 - Message 9 is sent only if the buyer decides not to purchase the item because the price is too high
- A guard (condition) is something that is true or false
 - The message sent only if the guard is true
- The purpose of a guard
 - To ensure that the message is sent only if the relevant condition is true

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Sequence Diagrams (contd)

Slide 17.46

- Iteration an indeterminate number of times is modeled by an asterisk (Kleene star)
- Example: Elevator (see next slide)

*move up one floor

The message means: "move up zero or more floors"

Sequence Diagrams (contd) An object can send a message to itself A self-call Example: The elevator has arrived at a floor The elevator doors now open and a timer starts At the end of the timer period the doors close again The elevator controller sends a message to itself to start its timer — this self-call is shown in the previous UML diagram Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Collaboration Diagrams

Slide 17.49

- Collaboration diagrams are equivalent to sequence diagrams
 - All the features of sequence diagrams are equally applicable to collaboration diagrams
- Use a sequence diagram when the transfer of information is the focus of attention
- Use a collaboration diagram when concentrating on the classes

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.7 Statecharts Slide 17.50 Statechart with guards [quit selected] **MSG Foundation Event Loop** [estimate funds [update estimated [produce [manage annual operating expenses selected] for the week a report selected] an asset selected] selected] **Updating** Estimating Funds For The Week Producing A **Managing An Asset Estimated Annual** Report Operating Expenses Estimate and print Add, delete, or Update the Print a list of all funds available for modify a mortgage estimated annual mortgages or the current week or investment operating expenses investments Figure 17.16 Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Statecharts (contd)

Slide 17.53

- Receipt of this message [event] causes the guard to be false
- It also enables a transition to state Stopped at Floor
 - In this state, activity
 - » Open the elevator doors
 - is performed

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Statecharts (contd)

Slide 17.54

- The most general form of a transition label is
 - » event [guard] / action
 - If
 - » event

has taken place and

- » [guard]
- is true, the transition occurs, and, while it is occurring,
 - » action
- is performed

Statecharts (contd)

Slide 17.55

Equivalent statement with the most general transition

Figure 17.18

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Statecharts (contd)

Slide 17.56

- The transition label is
 - Elevator has arrived at floor [a message has been received] / Open the elevator doors
- The guard
 - [a message has been received]
 - is true when the event
 - Elevator has arrived at floor

has occurred and the message has been sent

- The action to be taken is
 - Open the elevator doors ${\it Copyright\, @ 2011\ by\ The\ McGraw-Hill\ Companies,\ Inc.\ All\ rights\ reserved.}$

Statecharts (contd)

Slide 17.57

- There are two places where an action can be performed in a statechart
 - When a state is entered
 - » Activity
 - As part of a transition
 - » Action
- Technical difference:
 - An activity can take several seconds
 - An action takes places essentially instantaneously

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Statecharts (contd)

Slide 17.58

- An event can be specified in terms of words like "when" or "after"
- Example:
 - when (cost > 1000) or after (2.5 seconds)

States A, B, C, and D all have transitions to Next State Combine them into superstate ABCD Combined Now there is only one transition The number of arrows is reduced from four to only one States A, B, C, and D all still exist in their own right

17.8 Activity Diagrams

Slide 17.62

- Activity diagrams show how various events are coordinated
 - Used when activities are carried on in parallel
- Example:
 - One diner orders chicken, the other fish
 - The waiter writes down their order, and hands it to the chef
 - The meal is served only when both dishes have been prepared

Activity Diagrams (contd)

Slide 17.64

A fork has

- One incoming transition, and
- Many outgoing transitions, each of which starts an activity to be executed in parallel with the other activities

A join has

- Many incoming transitions, each of which lead from an activity executed in parallel with the other activities, and
- One outgoing transition that is started when all the parallel activities have been completed

Activity Diagrams (contd) The three departments involved Assembly Department Order Department Accounts Receivable Department are each in their own swimlane

17.9 Packages
 A large information system is decomposed into relatively independent packages UML notation for a package
My Package
Figure 17.23
Copyright⊚ 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.10 Component Diagrams

Slide 17.69

- A component diagram shows dependencies among software components, including
 - Source code (represented by a note)
 - Compiled code
 - Executable load images

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Component Diagrams (contd) Example: Source code load image Figure 17.25 Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.11 Deployment Diagrams

Slide 17.71

- A deployment diagram shows on which hardware component each software component is installed (or deployed)
- It also shows the communication links between the hardware components

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Deployment Diagrams (contd) Slide 17.72 Example: MSG Foundation Member Laptop computer Figure 17.26 Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

17.12 Review of UML Diagrams

Slide 17.73

- Some diagrams that could be confused include:
 - A use case models the interaction between actors and the information system
 - A use-case diagram is a single diagram that incorporates a number of use cases
 - A class diagram is a model of the classes showing the static relationships between them
 - » Including association and generalization

Copyright © 2011 by The McGraw-Hill Companies, Inc. All rights reserved.

Review of UML Diagrams

Slide 17.74

- A statechart shows
 - States (specific values of attributes of objects),
 - Events that cause transitions between states (subject to guards), and
 - Actions taken by objects
- An interaction diagram (sequence diagram or collaboration diagram) shows how objects interact as messages are passed between them
- An activity diagram shows how events that occur at the same time are coordinated

17.13 UML and Iteration

Slide 17.75

- Every UML diagram consists of a small required part plus any number of options
 - Not every feature of UML is applicable to every information system
 - To perform iteration and incrementation, features have to be added stepwise to diagrams
- This is one of the many reasons why UML is so well suited to the Unified Process